ASTM D 4643 - MICROWAVE METHOD OF DRYING SOILS Conduct this procedure according to ASTM D 4643. ## **SCOPE** This procedure is used to determine the total moisture content of a soil. The soil is dried to remove all free moisture. This test measures the weight of the moisture removed from the soil. ## **APPARATUS** | Balance, readable to 0.1 g | Microwave oven | |-----------------------------|----------------| | Microwave safe dish | Oven mitts | | Glass rod, spatula or knife | Heat sink | It is preferable that the microwave oven have a vented chamber. The microwave oven shall have a power rating of about 700 watts with variable power control. ## **PROCEDURE** Record all weights to the nearest 0.1 g. Weigh a clean and dry microwave safe dish and record the weight as tare weight. Determine the sample size needed from the table below. | Sieve Retaining Not More
Than About 10% of Sample | Recommended
Mass of Moist Specimen | |--|---------------------------------------| | No. 10 (2.0 mm) | 100 to 200 g | | No. 4 (4.75 mm) | 300 to 500 g | | 3/4" (19 mm) | 500 to 1000 g | Place the sample in the container and immediately weigh. Record this weight as wet weight. Place the container in the microwave oven with a heat sink, set power to defrost setting, set timer for 3 minutes and start.* The 3-minute initial time is a minimum. * See Notes When the microwave oven stops, remove from the oven and weigh to the nearest 0.1 g and note. D 4643 Page 1 of 2 Use a small spatula, glass rod, or knife and carefully mix the soil. Take care not to lose any soil. Return the container and soil to the oven and reheat for 1 minute. Remove, weigh, and again mix with spatula, glass rod, or knife. Repeat this process until a constant weight has been achieved. Use the final weight to calculate the moisture content. Record this weight as dry weight. Discard sample after test. ## **CALCULATIONS** Calculate the percent moisture as follows: $$A = [(B - C)/C] \times 100$$ A = Percent moisture B = Mass of original sample C = Mass of dry sample #### **REPORT** Report moisture to the nearest 0.1%. ## **NOTES** Initial power setting may be higher than defrost. The proper power setting can be determined only through the use of, and experience with a particular microwave. Soils that are high in moisture and contain a large portion of clay take a longer time to dry. Initial heating time for this type of soil may be 12 minutes. Care should be taken to reduce cohesive samples to 1/4" particles to speed drying and prevent crusting or overheating of the surface while drying the interior. Constant weight is defined as when further drying will cause less than 0.1% additional loss in mass when weighed at specified intervals. Specified weighing interval for microwave drying is one minute. #### **CALIBRATION** A calibration check of the equipment should be performed annually as a minimum, or whenever damage or repair occurs. D 4643 Page 2 of 2